UNCLASSIFIED AD 259 904 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. # BLANK PAGES IN THIS DOCUMENT WERE NOT FILMED MEMORANDUM REPORT NO. 1347 MAY 1961 61-3-NOX A DOUBLE-CHARGE TECHNIQUE TO MEASURE FACE-ON BLAST W. Olson J. Wenig Department of the Army Project No. 503-04-002 Ordnance Management Structure Code No. 5010.11.815 ABERDEEN PROVING GROUND, MARYLAND # ASTIA AVAILABILITY NOTICE Qualified requestors may obtain copies of this report from ASTIA. # BALLISTIC RESEARCH LABORATORIES MEMORANDUM REPORT NO. 1347 MAY 1961 # A DOUBLE-CHARGE TECHNIQUE TO MEASURE FACE-ON BLAST - W. Olson - J. Wenig Terminal Ballistics Laboratory Department of the Army Project No. 503-04-002 Ordnance Management Structure Code No. 5010.11.815 ABERDEEN PROVING GROUND, MARYLAND # TABLE OF CONTENTS | Page | • | |---------------|-----|-----|----|----|-----|----|----|---|------|---| | ABSTRACT | • | • | | | • | • | • | • | • | • | • | | | • | • | • | • | • | • | • | • | • | | • | • | | | • | • | 3 | | | INTRODUCTION | • | • | • | • | • | • | • | • | | • | • | • | • | • | | | • | | | • | • | | • | | • | • | • | • | • | 5 | | | PHYSICAL TES | T | SE | T | JΡ | • | | | • | | | | • | • | | • | • | • | 6 | | • | | | • | | • | • | • | •. | | .6 | | | INSTRUMENTAT | IO. | N | • | • | | | | • | • | • | • | • | | | e | ø | | • | • | • | 0 | | | • | | • | | | | 6 | | | EXPERIMENTAL | P | RO | CE | DU | IRI | ₿. | | • | o | • | • | | • | • | • | • | 9 | • | | | D | U | | • | • | • | | • | | 13 | | | COMPUTATIONA: | L: | PR | 00 | ED | UF | Œ | 0 | o | | • | • | • | ٥ | • | • | D | | | ٠ | 3 | • | | • | • | • | • | • | | ٠ | 17 | | | RESULTS AND | DI | SCI | US | SI | OI\ | ١. | ۰ | • | • | • | • | • | • | • | • | | • | • | • | | | • | • | • | • | • | • | | • | 19 | | | CONCLUSIONS | • | • | A | • | | | • | • | • | e | | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | 24 | | | REFERENCES. | • | • • | • | • | | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 0 | • | ٠ | | • | 25 | | | APPENDIX A. | • | • | • | • | • | • | | | • | o | • | • | • | 0 | • | • | u | ٥ | c | U | 0 | • | • | • | • | | • | • | • | 27 | | | APPENDIX B. | • | | • | • | • | • | • | | • | • | 0 | v | • | o | 0 | • | • | • | • | o | • | • | • | • | • | • | • | | 0 | 29 | | | DTSTRTBUTTON | T.7 | rsh | p | | | | | | • | | • | • | • | | • | | | ٥ | | | | | | | | | | | | 35 | | ## BALLISTIC RESEARCH LABORATORIES MEMORANDUM REPORT NO. 1347 WCOlson/JWenig/bjk Aberdeen Proving Ground, Md. May 1961 A DOUBLE CHARGE TECHNIQUE TO MEASURE FACE-ON BLAST ## ABSTRACT This report presents measurements of air blast parameters at the midpoint of a line joining two equal weight explosive charges. The explosive used was 50/50 Pentolite with dual one or eight-pound spheres being detonated simultaneously. The pressure transducer employed was a BRL "pancake" pressure gage employing a synthetic piezoelectric ceramic as the sensing element. Pressure, impulse and duration measurements were obtained for scaled distances of 1.5 to 3.2 ft/lb^{1/3} for comparison with data derived by other techniques. ## INTRODUCTION In studying the response of targets 1,2* to the transient loads of air blast, two parameters of interest are the peak overpressure and positive impulse associated with the blast wave. Peak pressure and impulse usually are designated as either "side-on" or "face-on." Side-on (or hydrostatic) pressure and impulse can be measured by a transducer whose sensing element is parallel to the direction of propagation of the wave. Face on (or dynamic) pressure and impulse are usually measured by a sensing element which forms part of a large rigid surface situated normal to the incident blast wave. Face-on blast experiments at the BRL consist primarily of measurements of pressure-time histories with piezoelectric gages flush-mounted in a large reflecting surface and subjected to air blast at normal incidence, or of measurements of impulse only with a mechanical gage consisting simply of a moveable plug mounted in the surface³. Each of the above experimental methods can have limitations. In the case of flush-mounted gages, it is difficult to calibrate the gage directly. Calibrations are obtained indirectly by measurements of incident shock velocities. From these incident velocities, the incident pressure is determined from the Rankine-Hugoniot relationships. Then a theoretically determined ratio of incident to reflected shock pressures is applied. Furthermore, at small distances from the explosive, shock loadings by the blast may exceed the mechanical performance capabilities of the gage and hence result in a distortion of the response. The mechanical or plug method can only be used to measure face-on impulse. The quantity which it measures may be positive impulse, total impulse, (i.e., positive less negative), or some intermediate value depending on the mass of the plug and the duration of the blast wave. It has long been realized that the face on reflection of a blast wave from a rigid surface can be simulated by the simultaneous detonation of two identical explosive charges. The plane lying midway between the charges can represent a rigid surface. In fact, a model often used to describe the ^{*} Superscript numbers denote references listed at the end of the report. reflection process is depicted in Figure 1, where a "virtual charge" replaces the reflecting surface⁵. It is the purpose of this report to discuss some results obtained with a piezoelectric gage placed at the geometric center of two identical explosive charges which were detonated simultaneously, and to compare these data with data from the other methods. ## PHYSICAL TEST SETUP A pre-calibrated side-on piezoelectric gage was placed at the midpoint of a line joining the centers of two equal weight explosive charges (Fig. 2). Pairs of one or eight-pound spherical charges of cast 50/50 Pentolite were used for the experiments. The charge pairs were simultaneously initiated by an electronic circuit which applied a 5000-volt pulse to the "Engineers Special" electric detonators centrally located in the explosive spheres (see Fig. 3). #### INSTRUMENTATION Simultaneity of detonation of the pairs of explosive charges was achieved by means of an electronic circuit described in detail in Appendix I. A separate identical power supply, of low impedence, was used for each charge. Both supplies were triggered simultaneously by a common input. The peak voltage output of each supply is approximately five kilovolts. The energy source is a four micro-farad capacitor switched by means of a hydrogen thyratron. The pair of pulsed supplies made simultaneous firing more certain by reducing the possibility of high voltage flash-over across the lead wires which might have occurred if series or parallel circuitry were employed. High speed photographs were taken to check the simultaneity of initiation of two charges. A commercial electronic shutter based on the Faraday principle was used. The effective exposure time of the camera was somewhat less than one microsecond. Figures 4, 5, and 6 show the luminous expanding shock front from dual one-pound charges at approximately 10, 50, and 75 μ sec after initiation and indicate that simultaneity was achieved. A further check on simultaneity is obtained by observing the Figure 1 Figure 3 arrival of two shock envelopes at the gage as cyidenced in Figures 7 and 8. Figure 9 is a schematic of the system used to photograph the shocks passing over the gage. An exploding wire served as the light source and a lens was used to concentrate the light. #### EXPERIMENTAL PROCEDURE Prior to using the gage for these experiments, it was pre-calibrated in the following manner. The test gage was bracketed by another pair of piezoelectric gages which were used to sense time of arrival of an air blast wave and from which could be determined an average velocity of the wave over the interval. This average velocity is equivalent to the instantaneous velocity at the midpoint of the interval. Peak pressure of the wave could then be inferred from the Rankine-Hugoniot equation which relates peak pressure with velocity. By comparing the oscillographic output waveform of the test gage to a series of known calibration steps, a gage constant for the gage can be obtained. The "gage-constant" or sensitivity of the gage used in this series of experiments was $24.4~\mu\mu$ coulombs per pound per square inch of impressed pressure. Before firing, all Pentolite explosive charges were weighed, and although found to be very nearly equal to their nominal weights, were sorted in equal weight pairs. Each pair of charges was then suspended from an overhead cable (see Fig. 2) and guyed in position so that the pre-calibrated gage was positioned at the midpoint of the line joining the charge centers. The charges and gage were aligned by eye, and the distances from gage center to charge center measured by steel tape to an accuracy of \pm 0.01 ft. The electrical detonators were positioned perpendicular to the ground plane and electrical leads were oriented to minimize the possibility of metal fragments from the detonators and lead wires from striking the gage. The signal generated by the gage was displayed and recorded via an amplifier and cathode-ray tube system and recorded by a General Radio streak camera (modified to produce film speeds of the order of two inches per millisecond). Figure 9 By this procedure, we obtained acceptable oscillograms at several scaled distances in to 1.5 ft/lb^{1/3} from both charge weights used in these experiments. Figure 10 shows such an oscillogram recorded by detonation of a pair of one-pound charges at a scaled distance of 1.5 ft/lb^{1/3}. It indicates that acceptable pressure-time histories can be obtained at the limit of Hoffman & Mills⁷ data. ## COMPUTATIONAL PROCEDURE Fifteen pressure time histories were obtained from one-pound charges at scaled distances of 3.32, 3.0, 2.3 and 1.5 $\rm ft/lb^{1/3}$. In addition, two check rounds were fired using eight-pound charges at a scaled distance of 1.5 Peak overpressure, positive impulse, and positive duration were measured from these oscillograms. With individual gage KA's (gage sensitivities) established, peak overpressure was calculated from $$P = \frac{H}{S} \times \frac{Q}{KA}$$ where P = peak overpressure, psi. H = height of initial peak of pressure-time history on the film record. S = voltage calibration step size on the record. Q = calibration charge, μμ coulombs. Heights H and S were measured by an arbitrary scale of the individual film records. Positive impulse is defined as $$I = \int_{0}^{T} p(t)dt$$ where p(t) is the overpressure as a function of time t and T is the duration of the positive phase. Integrating numerically we obtain $$I = \frac{M \times Q}{KA \times US}$$ where I = positive reflected impulse, psi ms. M = area under the positive phase of the pressure-time history, U = time scale factor, scale units/ms. The area under the positive phase of the pressure time history was computed by the trapezoidal rule from ordinate measurements on film records at small equal intervals. Positive duration is obtained directly from the pressure-time histories and is defined as the time from the onset of the blast wave until the peak overpressure first returns to zero and before the pressure enters its negative phase. ## RESULTS AND DISCUSSION Table I presents a resume of the data. Figure 11 indicates that the data of Table I are consistent with reflected pressure data from BRL Report No. 988⁷ and reflected pressures inferred from the velocity data of BRL 984^{*8}. The reflected impulse data are compared with data from BRL 988 and BRIM 1088 in Figure 12. It is apparent from these figures that the precision of our experiments is at least as good as the precision of the other methods. Our data were also consistent with and included in a compilation of experimental results from various sources in BRL 1092⁹. Figure 13 displays a record at Z = 3.32 ft/lb^{1/3} from two blast waves which did not meet at the center of the gage. The initial portion of the pressure-time history shows the pressure imposed on the gage by a single charge. The pressure, 91.2 psi, agrees with incident pressures for this scaled distance inferred by other methods. A short time later the pressure is quickly modified to give a pressure which corresponds to the pressure at a short distance away from a reflecting surface. This pressure ^{*} Reflected pressures were established from the incident pressures of BRL Report No. 984 by using the tables of pressure ratios, Preflected/Pincident, of the reflected shock wave versus the pressure ratio Pincident/Patmos pheric of the incident shock wave for normal reflections in air in Reference 10. TABLE I REFIERTED DECCHE | KEFLE | KELLECIEU PRESSURE, | SCALED | CTED IMPULSE, SO | REFLECTED IMPULSE, SCALED DURATION VS. SCALED DISTANCE | S. SCALED DISTA! | 4CE | |-----------|--------------------------------|--|-----------------------------------|--|---|---------------------| | ROUND MO. | NOMINAL CHARGE
WEIGHT, LBS. | NOMINAL SCALED
DISTANCE," Z"
Z = R/W 1/3 | ACTUAL REFLECTED
PRESSURE, PSI | ACTUAL SCALED REFLECTED IMPULSE I / W 1/3 | ACTUAL REFLECTED DURATION (△+)(MSEC.)/W ^{V3} | SIDE-ON
Pressure | | 4 8 | 80 | 1.5 | 3537 | 123.6 | 191.0 | | | 56 | 80 | 1.5 | 3582 | 125.8 | 961.0 | | | 63 | | 1.5 | 3623 | 106.5 | 0.206 | | | 26 | | 2.3 | 1373 | 70.5 | .301 | | | 27 | _ | 2.3 | 1579 | 6.06 | .329 | | | 28 | - | 2.3 | 1410 | 80.7 | .332 | | | 29 | - | 2.3 | 1461 | 7.08 | .328 | | | 70 | _ | 3.00 | 599.6 | 55.8 | .431 | | | 12 | _ | 3.32 | 418 | 47.4 | .545 | | | 13 | _ | 3.32 | 423 | 42.9 | . 457 | | | 14 | _ | 3.32 | 390 | 38.4 | .462 | | | 8- | - | 3.32 | 367 | 41.6 | .517 | | | <u>6</u> | _ | 3.32 | 368 | 38.0 | .471 | | | 2.0 | | 3.32 | 390 | 43.4 | . 495 | | | တ
* | | 3.32 | 405 | 3 | | 91.2 | | ** | | 3.32 | | | | 92.1 | | «
* | | 3.32 | | | | 93.7 | * SHOCK WAVES DID NOT MEET DIRECTLY OVER THE GAGE, GIVING A "SIDE-ON" AND THEN A "FACE-ON"READING. **ONE CHARGE OF THE MATCHED PAIR FAILED TO DETONATE, GIVING A "SIDE-ON" PRESSURE MEASUREMENT ONLY. # REFLECTED PRESSURE VS. SCALED DISTANCE Figure 11 # SCALED REFLECTED IMPULSE VS. SCALED DISTANCE Figure 12 FIGURE 13 is approximately face-on pressure for this scaled distance. Rds 7 and 8of Table I give predicted side-on pressure and impulse due to only one of the two matched pairs being detonated. # CONCLUSIONS In this report, we have shown that we can obtain a satisfactory simulation of reflection of a blast wave from a rigid wall by simultaneous detonation of identical explosive charges. We have measured the pressuretime histories of the colliding waves using gages which were developed for side on blast experiments, and have shown that these measurements agree with data obtained by other techniques. The data presented here constitute the first direct measurements with calibrated gages, of the pressure-time history of a face-on blast at scaled distances as small as $Z = 1.5 \text{ ft/lb}^{1/3}$. > W. Olson W. OLSON > > J. Wanig #### REFERENCES - 1. Mills, S. and Locklin, R. "Dynamic Response of Thin Beams to Air Blast", BRL Report No. 787, September 1951, Unclassified. - 2. Ballard, R., Hoffman, A., and Baker, W. "An Experimental Investigation of the Effects of Motion of A B-29 Horizontal Stabilizer on External Blast Damage", June 1956, Confidential. - 3. (a) Johnson, O., Patterson, J., and Olson, W. "A Simple Mechanical Method for Measuring the Reflected Impulse of Air Blast Waves", BRL Memorandum Report No. 1088, July 1957, Unclassified. - (b) Olson, W., Patterson, J., and Williams, J. "The Effects of Atmospheric Pressure on the Reflected Impulse from Air Blast Waves", January 1960. Unclassified. - 4. Lampson, C. W. "Resume of the Theory of Plane Shock and Adiabatic Waves with Applications to the Theory of the Shock Tube", BRL TN No. 139, March 1950. - 5. "Effect of Atomic Weapons", U. S. Government Printing Office, Washington, D. C. - 6. Hinz, D., Wenig, J. "Backlighting the Shock Around a Moving Explosive Charge", BRL Memorandum Report No. 1110, October 1957. - 7. Hoffman, A. J., Mills, S. N. "Air Blast Measurements About Explosive Charges at Side-on and Normal Incidence", BRL Report No. 988, July 1956. - 8. Sultanoff, M., McVey, G. "Shock-Pressure at and Close to the Surface of Spherical Pentolite Charges Inferred from Optical Measurements", BRL Report No. 917, August 1954. - 9. Goodman, H. J. "Compiled Free-Air Blast Data on Bare Spherical Pentolite", BRL Report No. 1092, February 1960. - 10. Doering, W., and Burkhardt, G. "Contributions to the Theory of Detonation", (Translation from German prepared by Brown University), Technical Report No. F-TS-1227-1A (GDAMA 9-T-4b), Headquarters, Air Material Command, Wright-Patterson Air Force Base, Dayton, Ohio, May 1949. - 11. Wenig, J. "A Pulse Amplifier for Use with Piezoelectric Velocity Gages", BRL TN No. 1138, July 1957. ## APPENDIX A Figure 3 is a block diagram of the field and recording setup. A safety firing panel applied a 135-volt positive pulse simultaneously to the grids of the type 5696 miniature thyratrons (see Fig. 14). The 400-volt output pulse of these tubes triggered the hydrogen thyratrons which supplied a 5 K.V. pulse to the explosive detonators and insured exact and simultaneous output to the explosive charges. The 5696 tubes were used in preference to the more conventional 2D21 tube since the former exhibit less delay and variation in firing time. Although the 4C35 tube requires only a 100-volt trigger pulse to cause it to "strike", a 400-volt pulse was used. This combination of 135 volts applied to the 5696 tube biased at 15 volts, and 400 volts to the grid of the 4C35, insured exact and simultaneous output pulses to the explosive charges. ## APPENDIX B ## DESCRIPTION OF PIEZOELECTRIC GAGE The blast gage used in these trials was of a type usually used to measure the side-on blast generated by small explosive charges. The gage head is in the form of a flat circular disc with beveled edges. It has an aspect ratio, or the ratio of width to thickness, of over ten to one so as to minimize perturbations of the shock it measured. The general construction of the gage is shown in Figures 15 through 17. The sensitive piezoelectric elements used were of lead metaniobate (obtained from the General Electric Corporation); Table II describes the physical properties of this material. For blast work, this material possesses some advantages. It has much higher sensitivity than quartz, or tourmaline. It has a very high Curie point (550°C), a very low acceleration response, and a low mechanical quality factor. A low mechanical quality factor, "Q", is desirable in a receiver transducer and helps to suppress spurious responses as well as providing more faithful reproduction of the impressed load. The sensing element consisted of a stack of two piezoelectric discs cemented together, with a silver tab between them. A small insulated wire was soldered to the silver tab and drawn through the gage housing and soldered to a coaxial connector at the stem end. Silicone vacuum grease was smeared around the stack and inside the gage housing so as to both weatherproof the gage and to provide good mechanical coupling between the lead metaniobate and the diaphragm. The diaphragm was then drawn tightly into place with screws. Figure 15 Å, TABLE II | Physical Properties of Lead Metaniobate | 225 | 1.0 | 5.8 grams/cm | 0.26 | $5.5 \times 10^{\text{n}} \text{ dynes/cm}$ | 550°C minimum | 7×10^{12} ohm-cm | 60 x 10-12 coulombs/Newton | 30 x 10 ⁻³ volmeters/Newton | Ħ | |---|-----------------------------|----------------------------|--------------|-----------------|---|---------------------|---------------------------|----------------------------|--|---------------------------------| | Physical Propert | Djelectric Constant at 1 KC | Dissipation Factor at 1 KC | Density | Poisson's Ratio | Young's Modulus | * Curie Temperature | Resistivity | Piezoelectric Constant d33 | Piezoelectric Constant 833 | * Mechanical Q (in radial mode) | | No. of Copies | Organization | No. of Copies | Organization | |---------------|--|---------------|---| | 1 | Chief of Ordnance ATTN: ORDTB - Bal Sec Department of the Army Washington 25, D. C. | 3 | Chief, Bureau of Naval Weapons
ATTN: DIS-33
Department of the Navy
Washington 25, D. C. | | 1 | Commanding Officer Diamond Ordnance Fuze Laboratorie ATTN: Technical Information Office, Branch Ol2 Washington 25, D. C. | 2
es | Commander
Naval Ordnance Laboratory
White Oak, Silver Spring 19,
Maryland | | 10 | Commander Armed Services Technical Information Agency ATTN: TIPCR Arlington Hall Station Arlington 12, Virginia | 1 | Commander Naval Ordnance Laboratory ATTN: Dr. H. A. Thomas Corona, California Commander U. S. Naval Air Development Center | | 10 | Commander British Army Staff British Defence Staff (W) AT'IN: Reports Officer | 2 = | Johnsville, Pennsylvania Commander U. S. Naval Ordnance Test Station ATTN: Technical Library | | | 3100 Massachusetts Avenue, N.W. Washington 8, D. C. Of Interest to: Mr. G. Simm R.A.E. | 2 | China Lake, California Commander U. S. Naval Weapons Laboratory Dahlgren, Virginia | | 4 | Defence Research Member
Canadian Joint Staff
2450 Massachusetts Avenue, N.W.
Washington 8, D. C. | 5 | Chief of Staff ATTN: AFDRT AFCOA AFORQ (Director/Operational Requirements) U. S. Air Force | | 1 | Office of Technical Services
Department of Commerce
Washington 25, D. C. | 1 | Washington 25, D. C. Director of Research & Development ATTN: AFDRT | | 1 | Chief of Naval Operations
ATTN: Op 376 - Dr. J. Steinhardt
Department of the Navy | | U. S. Air Force Washington 25, D. C. | | | Washington 25, D. C. | 2 | Commander Air Force Systems Command ATTN: SCRR 2 Andrews Air Force Base Washington 25, D. C. | | No. of Copies | Organization | No. of Copies | Organization | |---------------|---|---------------|---| | 1 | Commander Arnold Engineering Development Center ATTN: AEOI Tullahoma, Tennessee | 3 | Commanding Officer Picatinny Arsenal ATTN: Feltman Research and Engineering Laboratories Dover, New Jersey | | 2 | Commander Air Force Cambridge Research Lab. ATTN: CRRDM, Lt. G. Meltz L. G. Hanscom Field Bedford, Massachusetts | . 1 | Commanding General
Frankford Arsenal
ATTN: Reports Group
Philadelphia 37, Pennsylvania | | 3 | Commander
Air Proving Ground Center
ATTN: PGTWR | 1 | Army Research Office
Arlington Hall Station
Arlington, Virginia | | | PGTRI
PGTW
Eglin Air Force Base, Florida | 1 | Director, Operations Research
Office
Department of the Army
6935 Arlington Road | | 2 | Director Air University Library ATTN: AUL (3T-AUL-60-118) | | Bethesda, Maryland
Washington 14, D. C. | | 1 | Maxwell Air Force Base, Alabama Commander Air Technical Intelligence Center ATTN: Associated Equipment Section, ATIC | 1 | Director IDA/Weapon Systems Evaluation Group Room 1E880, The Pentagon Washington 25, D. C. | | 3 | Wright-Patterson Air Force Base, Ohio Commander | 1 | Director of Defense Research
and Engineering (OSD)
ATTN: Director/Ordnance
Washington 25, D. C. | | | Aeronautical Systems Division ATTN: WWAD | 1 | U. S. Atomic Energy Commission
Sandia Corporation
P.O. Box 5800
Albuquerque, New Mexico | | 1 | Ohio Director, Project RAND Department of the Air Force 1700 Main Street Santa Monica, California | 4 | U. S. Atomic Energy Commission
Los Alamos Scientific Laboratory
P.O. Box 1663
Los Alamos, New Mexico | | No. of
Copies | | No. of
Copies | Organization | |------------------|---|------------------|---| | 3 | U. S. Atomic Energy Commission
University of California
Lawrence Radiation Laboratory
ATTN: Dr. Sidney Fernbach
Dr. John Foster | 1 | Chance-Vought Aircraft Company
ATTN: Dr. C. C. Wan
P.O. Box 5907
Dallas, Texas | | | Mr. Bruce Crowley Technical Information Division P.O. Box 808 Livermore, California | 1 | Cornell Aeronautical Lab., Inc
ATTN: Elma Evans, Librarian
4455 Genessee Street
Buffalo 5, New York | | 1 | Director National Aeronautics and Space Administration | 1 | Douglas Aircraft Company
Long Beach, California | | | 1520 H Street
Washington 25, D. C. | 3 | General Electric Research Lab.
P.O. Box 1088
Schenectady, New York | | 1 | Aerojet-General Corporation
6352 North Irwindale Road
Azusa, California | 1 | Grumann Aircraft Engineering Corp.
ATTN: Armament Group
Bethpage, Long Island, New York | | 1 | Armour Research Foundation ATTN: F. Porzel Illinois Institute of Technology Center Chicago 16, Illinois | 1 | Hughes Aircraft Company ATTN: Mr. Dana Johnson, Research and Development Laboratories Florence Avenue at Teale Street | | 1 | Boeing Airplane Company
ATTN: Mr. W. A. Pearce
Wichita, Kansas | 1 | Culver City, California Lockheed Aircraft Corporation | | 1 | Boeing Airplane Company ATTN: Mr. J. Christian - Armament Unit Seattle 14, Washington | | ATTN: Mr. R. A. Bailey Division Engineer Military Operations Research Division Burbank, California | | 1 | CONVAIR A Division of General Dynamics Corporation P.O. Box 1950 San Diego 12, California | 1 | The Martin Company ATTN: Mr. S. L. Rosing Mail No. 356 Middle River, Maryland Baltimore 3, Maryland | | 1 | CONVAIR A Division of General Dynamics Corporation Fort Worth 1, Texas | 1 | Midwest Research Institute
ATTN: B. L. Rhodes
425 Volker Boulevard
Kansas City 10, Missouri | | No. of Copies | Organization | No. of
Copies | Organization | |---------------|--|------------------|---| | 1 | McDonnell Aircraft Corporation
ATTN: Armament Group
P.O. Box 516
St. Louis 3, Missouri | 2 | Massachusetts Institute of
Technology
ATTN: Dr. J. R. Ruetenik
Dr. Emmett A. Witmer,
Room 41-219 | | 3 | North American Aviation, Inc. ATTN: Mr. D. H. Mason Mr. J. Ward Engineering Technical File 12214 Lakewood Boulevard Downey, California | 1 | Cambridge 39, Massachusetts Purdue University Director of Statistical Lab. ATTN: Dr. Kossach Lafayette, Indiana | | 1 | Radioplane
A Division of Northrop Aircraft,
Incorporated | 1 | Stanford Research Institute
Menlo Park, California | | | P.O. Box 511
Van Nuys, California | 1 | University of Michigan Department of Physics ATTN: Dr. O. Laporte | | 2 | The Rand Corporation ATTN: H. L. Brode F. R. Gilmore 2500 Colorado Avenue Santa Monica, California | 1 | Ann Arbor, Michigan University of Utah Institute of Rate Processes ATTN: M. A. Cook Salt Lake City, Utah | | 2 | Republic Aviation Corporation
Farmingdale, Long Island,
New York | 1 | Professor W. Bleakney Princeton University Palmer Physical Laboratory | | 1 | Applied Physics Laboratory The Johns Hopkins University 8621 Georgia Avenue Silver Spring, Maryland | 1 | Princeton, New Jersey Dr. S. R. Brinkley Alcoa Building Pittsburgh 19, Pennsylvania | | 1 | California Institute of Technology
ATTN: H. W. Leipmann
Guggenheim Aeronautical Laboratory
Pasadena, California | 5 | Mr. Benjamin Day
164 Cornell Quarters
Ithaca, New York | | 1 | The Johns Hopkins University Institute for Cooperative Research 3506 Greenway Baltimore 18, Maryland | | Professor K. O. Friedrichs New York University Applied Mathematics Panel New York, New York | | No. of
Copies | Organization | |------------------|--| | 1 | Professor J. P. Hirschfelder
University of Wisconsin
Department of Chemistry
Madison, Wisconsin | | 1 | Dr. J. S. Rinehart
Colorado School of Mines
Golden, Colorado | | 1 | Dr. E. Tapper
Aurora College
Aurora, Illinois | AD MISTIC Research Laboratories, APG Air blast - Test methods B A DOUBLE-CHARGE EXCHAIGUE TO MEASURE FACE-OR BLAST Pressure - measurement W Olson and J. Wenig BRIM Report No. 1347 May 1961 DA Proj No. 503-04-002, OMEC No. 5010.11.815 UNCIASSIFIED Report This report presents measurements of air blast parameters at the midpoint of a line joining two equal weight explosive charges. The explosive used was 50/50 Pentolite with dual one or eight-pound spheres being detonated simultaneously. The pressure transducer employed was a RRL "pencake" pressure gage employing a synthetic piezoelectric ceramic as the sensing element. Pressure, impulse and duration measurements were obtained for scaled distances of 1.5 to 5.2 ft/lb^{1/3} for comparison with data derived by other techniques. AD MCCession No. Ballistic Research Laboratories, APG Air blast - Test methods A DGUBIE-CHARGE TECHNIQUE TO MEASURE FACE-ON BIAST Pressure - measurement W. Olson and J. Wenig BRUM Report No. 1347 May 1961 DA Proj No. 503-04-502, GEC No. 5010.11.815 UNCLASSIFIED Report This report presents measurements of air blast parameters at the midpoint of a line joining two equal weight explosive charges. The explosive used was 50/50 Pentolite with dual one of eight-pound apheres being detonated simultaneously. The pressure transducer employed was a BRL "pancake" pressure gage employing a synthetic plezoelectric ceramic as the sensing element. Pressure, impulse and duration measurements were obtained for scaled distances of 1.5 to 3.2 ft/lb^{1/3} for comparison with data derived by other techniques. AD Accession No. Ballistic Research Laboratories, APG A DOUBLE-CHARGE TECHNIQUE TO MEASURE FACE-ON BIAST Fressure - measurement W. Olson and J. Wenig BRIM Report No. 1347 May 1961 DA Proj No. 503-04-002, CAMBC No. 5010.11.815 UNCLASSIFIED Report This report presents measurements of air blast perameters at the midpoint of a line joining two equal weight explosive charges. The explosive used was 50/50 Pentolite with dual one or eight-pound spheres being detonated simultaneously. The pressure transducer employed was a BRL "pancake" pressure gage employing a synthetic piezoelectric ceramic as the sensing element. Pressure, impulse and duration measurements were obtained for scaled distances of 1.5 to 5.2 ft/lb^{1/3} for comparison with data derived by other techniques. AD WRITEL Ballistic Research Laboratories, AFG ATCE-ON BLAST Air blast - Test methods A DOUBLE-CHARGE TECHNIQUE TO MEASURE FACE-ON BLAST Pressure - measurement W. Olson and J. Wenig BRIM Report No. 1347 May 1961 DA Proj No. 503-04-002, CASC No. 5010.11.815 UNCLASSIFIED Report This report presents measurements of air blast parameters at the midpoint of a line joining two equal weight explosive charges. The explosive used was 50/50 Pentolite with dual one of eight-pound spheres being detonated simultaneously. The pressure transducer employed was a PRL "pancake" pressure gage employing a synthetic plezoelectric cermic as the sensing element. Pressure, impulse and duration measurements were obtained for scaled distances of 1.5 to 5.2 ft/lbl/3 for comparison with data derived by other techniques. Air blast - Test methods UNCLASSIFIED Pressure - measurement Sallistic Research Laboratories, APG A DOUBLE-CHARGE TECHNIQUE TO NEASURE FACE-ON BLAST W. Olson and J. Wenig BRIM Report No. 1347 May 1961 LA Proj No. 503-04-002, OMSC No. 5010.11.815 UNCIASSIFIED Report of a line joining two equal weight explosive charges. The explosive used was 50/50 Pentolite with dual one or eight-pound spheres being detonated simultaneously. The pressure transducer employed was a BRL "pancake" pressure gage employing a synthetic piezoelectric ceramic as the sensing element. Pressure, impulse and duration messurements were obtained for scaled distances of 1.5 to 3.2 ft/lb-1/2 for comparison with data derived by other techniques. Inis report presents measurements of air blast parameters at the midpoint Air blast - Test methods Pressure - measurement AD Ballstic Research Laboratories, APG A DOUBLE-CHARGE TECHNIQUE TO MEASURE FACE-ON BLAST W. Olson and J. Wenig BRIM Report No. 1547 May 1961 DA Proj No. 503-04-032, OMSC No. 5010.11.815 UNCLASSIFIED Report of a line joining two equal weight explosive charges. The explosive used was 50/50 Pentolite with dual one or eight-pound spheres being detomated similtaneously. The pressure transducer employed was a ERL "penceke" pressure gage employing a synthetic piezoelectric ceramic as the sensing element. Pressure, impulse and duration measurements were obtained for scaled distances of 1.5 to 5.2 ft/lb^{1/5} for comparison with data derived by other techniques. This report presents measurements of air blast parameters at the midpoint > Air blast - Test methods UNCLASSIFIED Pressure - measurement AD > Ballistic Research Laboratories, APG > A DOUBLE-CHARGE TECHNIQUE TO MEASURE FACE-ON BLAST > W. Olson and J. Wenig BRIM Report No. 1347 May 1961 DA Proj No. 503-01-002, OMSC No. 5010.11.815 UNCLASSIFIED Report This report presents measurements of air blast parameters at the midpoint of a line joining two equal weight explosive charges. The explosive used was 50/50 Pentolite with dual one of eight-pound spheres being detonated simultaneously. The pressure transducer employed was a BAL "pencake" pressure gage employing a synthetic plezoelectric ceramic as the sensing element. Pressure, impulse and duration measurements were obtained for scaled distances of 1.5 to 3.2 ft/lb^{1/3} for comparison with data derived by other techniques. Air blast - Test methods - measurement Pressure AD Bellistic Research Laboratories, APG A DOUBLE-CHARGE TECHNIQUE TO MEASURE FACE-ON BLAST W. Olson and J. Wenig BRIM Report No. 1347 May 1961 DA Proj No. 503-04-002, CMSC No. 5010.11.815 UNCLASSIFIED Report This report presents measurements of air blast parameters at the midpoint of a line joining two equal weight explosive charges. The explosive used was 50/50 Pentolite with dual one of eight-pound spheres being detomated simultanes. ously. The pressure transducer employed was a BRL "pancake" pressure gage employing a synthetic piezoelectric ceramic as the sensing element. Pressure, impulse and duration measurements were obtained for scaled distances of 1.5 to 5.2 ft/lb1/5 for comparison with data derived by other techniques.